THE UNITED STATES DISTRICT COURT FOR THE DISTRICT OF KANSAS # GUIDELINES FOR CASES INVOLVING ELECTRONICALLY STORED INFORMATION [ESI] These guidelines are intended to facilitate compliance with the provisions of Fed. R. Civ. P. 1, 16, 26, 33, 34, 37, and 45 relating to the discovery of electronically stored information ("ESI") and the current applicable case law. In the case of any asserted conflict between these guidelines and either the referenced rules or applicable case law, the latter should control. ### INTRODUCTION ### 1. **Purpose** The purpose of these guidelines is to facilitate the just, speedy, and inexpensive resolution of disputes involving ESI, and to promote, whenever possible, the resolution of disputes regarding the discovery of ESI without Court intervention. Parties should consider the proportionality principle inherent within the Federal Rules in using these guidelines. See Fed. R. Civ. P. 26(b)(2)(C)(iii) and 26(g)(1)(B)(iii). ### 2. **Principle of Cooperation** An attorney's representation of a client is improved by conducting discovery in a cooperative manner. The failure of counsel or the parties in litigation to cooperate in facilitating and reasonably limiting discovery requests and responses increases litigation costs and contributes to the risk of sanctions. For a more complete discussion of this principle, please review the Sedona Conference Cooperation Proclamation¹ endorsed by seven judges² from Kansas and "Cooperation---What Is It and Why Do It?" by David J. Waxse.³ ### **DEFINITIONS** ### 3. General To avoid misunderstandings about terms, all parties should consult the most current edition of The Sedona Conference® Glossary ⁴ and "The Grossman-Cormack Glossary of Hon. Kenneth Gale, U.S. District Court for the District of Kansas, Wichita Hon. Karen M. Humphreys, U.S. District Court for the District of Kansas, Wichita Hon. J. Thomas Marten ,U.S. District Court for the District of Kansas, Wichita Hon. James P. O'Hara, U.S. District Court for the District of Kansas, Kansas City Hon. Gerald L. Rushfelt, U.S. District Court for the District of Kansas, Kansas City Hon. K. Gary Sebelius, U.S. District Court for the District of Kansas, Topeka Hon. David Waxse, U.S. District Court for the District of Kansas, Kansas City ¹ http://www.thesedonaconference.org/dltForm?did=proclamation.pdf ² Hon. Gerald J. Elliott, Johnson County District Court, Olathe ³ http://jolt.richmond.edu.v18i3/article8.pdf https://thesedonaconference.org/publication/The%20Sedona%20Conference%C2%AE%20Glossary. Technology-Assisted Review.⁵ In addition, references in these guidelines to counsel include parties who are not represented by counsel. ### 4. **Form of Production** Parties and counsel should recognize the distinction between format and media. Format, the internal structure of the data, suggests the software needed to create and open the file (i.e., an Excel spreadsheet, a Word document, a PDF file). Media refers to the hardware containing the file (i.e., a flash drive or disc). Electronic documents have an associated file structure defined by the original creating application. This file structure is referred to as the "native format" of the document.⁶ Native format refers to the document's internal structure at the time of the creation. In general, a file maintained in native format includes any metadata embedded inside the document that would otherwise be lost by conversion to another format or hard copy. In contrast, a "static format," such as a .PDF or .TIF, creates an image of the document as it originally appeared in native format but usually without retaining any metadata. Counsel need to be clear as to what they want and what they are producing. Counsel should know the format of the file and, if counsel does not know how to read the file format, should consult with an expert as necessary to determine the software programs required to read the file format. #### 5. **Meta and Embedded Data** "Metadata" typically refers to information describing the history, tracking, or management of an electronic file. Some forms of metadata are maintained by the system to describe the file's author, dates of creation and modification, location on the drive, and filename. Other examples of metadata include spreadsheet formulas, database structures, and other details which, in a given context, could prove critical to understanding the information contained in the file. "Embedded data" typically refers to draft language, editorial comments, and other deleted or linked matter retained by computer programs. Metadata and embedded data may contain privileged or protected information. Litigants should be aware of metadata and embedded data when reviewing documents but should refrain from "scrubbing" either metadata or embedded data without cause or agreement of adverse parties. ### PRIOR TO THE FILING OF LITIGATION ### 6. **Identification of Potential Parties and Issues** When there is a reasonable anticipation of litigation or when litigation is imminent⁷, ⁵ Federal Courts Law Review, Vol 7, Issue 1 (2013) ⁶ http://www.thesedonaconference.org/dltForm?did=glossary2010.pdf ⁷ The Tenth Circuit has not yet addressed the relevant standard on when parties should take action regarding ESI prior to litigation being initiated but has said action should have been taken when litigation is "imminent" in the general litigation context. Judges in the District of Kansas have used both that standard and the standard of when efforts should be made to identify potential parties and their counsel to that litigation to facilitate early cooperation in the preservation and exchange of relevant electronically To comply with Fed. R. Civ. P. 26(b)(1) scope of discovery stored information. "regarding any nonprivileged matter that is relevant to any party's claim or defense," counsel should consider determining the issues that will likely arise in the litigation. They should also consider discussing with opposing counsel which issues are actually in dispute and which can be resolved by agreement. Agreement that an issue is not disputed can reduce discovery costs. #### 7. **Identification of Electronically Stored Information** In anticipation of litigation, counsel should become knowledgeable about their client's information management systems and its operation, including how information is stored and retrieved. Counsel should also consider determining whether discoverable ESI is being stored by third parties for example in cloud storage facilities or social media. In addition, counsel should make a reasonable attempt to review their client's relevant and/or discoverable ESI to ascertain the contents, including backup, archival and legacy data (outdated formats or media). #### 8. Preservation In general, electronic files are usually preserved in native format with metadata intact. Every party either reasonably anticipating litigation or believing litigation is imminent⁸ must take reasonable and proportionate steps to preserve relevant and discoverable ESI within its possession, custody or control. Determining which steps are reasonable and proportionate in particular litigation is a fact specific inquiry that will vary from case to case. The parties and counsel should address preservation issues immediately, and should continue to address them as the case progresses and their understanding of the issues and the facts improves. If opposing parties and counsel can be identified, efforts should be made to reach agreement on preservation issues. The parties and counsel should consider the following: - The categories of potentially discoverable information to be segregated and (a) preserved; - The "key persons" and likely witnesses and persons with knowledge regarding (b) relevant events; - The relevant time period for the litigation hold; (c) litigation is "reasonably anticipated" in the context of litigation involving ESI. ⁸ Ibid p.2 ⁹ Counsel should become aware of the current 10th Circuit law defining "possession, custody and control". - (d) The nature of specific types of ESI, including email and attachments, word processing documents, spreadsheets, graphics and presentation documents, images, text files, hard drives, databases, instant messages, transaction logs, audio and video files, voicemail, Internet data, computer logs, text messages, or backup materials, and native files, and how it should be preserved. - (e) Data maintained by third parties, including data stored in social media and cloud servers. Because of the dynamic nature of social media, preservation of this data may require the use of additional tools and expertise. #### INITIATION OF LITIGATION ### 9. **Narrowing the Issues** After litigation has begun, counsel should attempt to narrow the issues early in the litigation process by review of the pleadings and consultation with opposing counsel. Through discussion, counsel should identify the material factual issues that will require discovery. Counsel should engage with opposing counsel in a respectful, reasonable, and good faith manner, with due regard to the mandate of Rule 1 that the rules "should be construed and administered to secure the just, speedy, and inexpensive determination of every action and proceeding." In addition, counsel should comply with their professional and ethical obligations including candor to the court and opposing counsel. Note that the issues discussed will need to be revisited throughout the litigation. ### 10. E-Discovery Liaison To promote communication and cooperation between the parties, each party to a case with significant e-discovery issues may designate an e-discovery liaison for purposes of assisting counsel, meeting, conferring, and attending court hearings on the subject. Regardless of whether the liaison is an attorney (in-house or outside counsel), a third party consultant, or an employee of the party, he or she should be: - Familiar with the party's electronic information systems and capabilities in order to explain these systems and answer relevant questions. - Knowledgeable about the technical aspects of e-discovery, including the storage, organization, and format issues relating to electronically stored information. - Prepared to participate in e-discovery dispute resolutions. The attorneys of record are responsible for compliance with e-discovery requests and, if necessary, for obtaining a protective order to maintain confidentiality while facilitating open communication and the sharing of technical information. However, the liaison should be responsible for organizing each party's e-discovery efforts to insure consistency and thoroughness and, generally, to facilitate the e-discovery process. ### AT THE RULE 26(f) CONFERENCES #### 11. General At the Rule 26(f) conference or prior to the conference if possible, a party seeking discovery of ESI should notify the opposing party of that fact immediately, and, if known at that time, should identify as clearly as possible the categories of information that may be sought. Parties and counsel are reminded that, under Fed. R. Civ. P. 34, if the requesting party has not designated a form of production in its request, or if the responding party objects to the designated form, then the responding party must state in its written response the form it intends to use for producing ESI. In cases with substantial ESI issues, counsel should assume that this discussion will be an ongoing process and not a onetime meeting.¹⁰ ### 12. Reasonably Accessible Information and Costs - a. The volume of, and ability to search, ESI means that most parties' discovery needs will be satisfied from reasonably accessible sources. Counsel should attempt to determine if any responsive ESI is not reasonably accessible, i.e., information that is only accessible by incurring undue burdens or costs. If the responding party is not searching or does not plan to search sources containing potentially responsive information, it should identify the category or type of such information. If the requesting party intends to seek discovery of ESI from sources identified as not reasonably accessible, the parties should discuss: (1) the burden and cost of accessing and retrieving the information, (2) the needs that may establish good cause for requiring production of all or part of the information, even if the information sought is not reasonably accessible, and (3) conditions on obtaining and producing this information such as scope, time, and allocation of cost. - b. Absent a contrary showing of good cause, e.g., Fed. R. Civ. P. 26(b)(2)(c), the parties should generally presume that the producing party will bear all costs for reasonably accessible ESI. The parties should generally presume that there will be cost sharing or cost shifting for ESI that is not reasonably accessible. #### 13. Creation of a Shared Database and Use of One Search Protocol In appropriate cases counsel may want to attempt to agree on the construction of a shared database, accessible and searchable by both parties. In such cases, they should consider both hiring a neutral vendor and/or using one search protocol with a goal of minimizing the costs of discovery for both sides.¹¹ 1. ¹⁰ For a more detailed description of matters that may need to be discussed, see Craig Ball, *Ask and Answer to Right Questions in EDD*, LAW TECHNOLOGY NEWS, Jan. 4, 2008, accessed on Feb. 1, 2008 at http://www.law.com/jsp/ihc/PubArticleIHC.jsp?id=1199441131702# and reprinted in these Guidelines with permission at Appendix 1. ¹¹ Vice Chancellor Travis Laster recently ordered counsel to use the same search protocol in EORHB, Inc., et al v. HOA Holdings, LLC, C.A. No. 7409-VCL (Del. Ch. Oct. 15, 2012). He more recently modified his order. See 2013 WL 1960621 May 6, 2013 ### 14. Removing Duplicated Data and De-NISTing Counsel should discuss the elimination of duplicative ESI and whether such elimination will occur only within each particular custodian's data set or whether it will occur across all custodians, also known as vertical and horizontal views of ESI. In addition, counsel should discuss the de-NISTing of files which is the use of an automated filter program that screens files against the NIST list of computer file types to separate those generated by a system and those generated by a user. [NIST (National Institute of Standards and Technology) is a federal agency that works with industry to develop technology measurements and standards.] NIST developed a hash database of computer files to identify files that are system generated and generally accepted to have no substantive value in most cases.¹² ## 15. Search Methodologies If counsel intend to employ technology assisted review¹³ (TAR) to locate relevant ESI and privileged information, counsel should attempt to reach agreement about the method of searching or the search protocol. TAR is a process for prioritizing or coding a collection of documents using a computerized system that harnesses human judgments of one or more subject matter expert(s) on a smaller set of documents and then extrapolates those judgments to the remaining document collection.¹⁴ If word searches are to be used, the words, terms, and phrases to be searched should be determined with the assistance of the respective e-discovery liaisons, who are charged with familiarity with the parties' respective systems. In addition, any attempt to use word searches should be based on words that have been tested against a randomly selected sample of the data being searched. Counsel also should attempt to reach agreement as to the timing and conditions of any searches which may become necessary in the normal course of discovery. To minimize the expense, counsel may consider limiting the scope of the electronic search (e.g., time frames, fields, document types) and sampling techniques to make the search more effective. #### 16. **E-Mail** Counsel should attempt to agree on the scope of e-mail discovery and e-mail search protocol. The scope of e-mail discovery may require determining whether the unit for production should focus on the immediately relevant e-mail or the entire string that $^{^{12}\ \}underline{http://www.thesedonaconference.org/dltForm?did=glossary2010.pdf}$ ¹³ "The Grossman-Cormack Glossary of Technology-Assisted Review. ¹⁴ There is no current agreement on what to call the searches that are performed with the assistance of technology. Some currently used other terms include: (CAR) computer assisted review, predictive coding, concept search, contextual search, boolean search, fuzzy search and others. contains the relevant e-mail. In addition, counsel should focus on the privilege log ramifications of selecting a particular unit of production.¹⁵ ### 17. **Deleted Information** Counsel should attempt to agree on whether responsive deleted information still exists, the extent to which restoration of deleted information is needed, and who will bear the costs of restoration. ### 18. **Meta and Embedded Data** Counsel should discuss whether "embedded data" and "metadata" exist, whether it will be requested or should be produced, and how to handle determinations regarding privilege or protection of trial preparation materials. ### 19. **Data Possessed by Third Parties** Counsel should attempt to agree on an approach to ESI stored by third parties. This includes files stored on a cloud server or social networking data on services like Facebook, Twitter, and MySpace. ### 20. Format and Media The parties have discretion to determine production format and should cooperate in good faith to promote efficiencies. Reasonable requests for production of particular documents in native format with metadata intact should be considered. ### 21. **Identifying Information** Because identifying information may not be placed on ESI as easily as bates stamping paper documents, methods of identifying pages or segments of ESI produced in discovery should be discussed. Counsel are encouraged to discuss the use of either a digital notary, hash value indices or other similar methods for producing native files. ### 22. Priorities and Sequencing Counsel should attempt to reach an agreement on the sequence of processing data for review and production. Some criteria to consider include ease of access or collection, sources of data, date ranges, file types, and keyword matches. ### 23. **Privilege** Counsel should attempt to reach an agreement regarding what will happen in the event of ¹⁵ In re Universal Service Fund Telephone Billing Practices Litigation, 232 F.R.D. 669, 674 (D. Kan. 2005) ¹⁶ For a viable electronic alternative to bates stamps, see Ralph C. Losey, *HASH: The New Bates Stamp*, 12 J. Tech. L. & Pol'y 1 (2007) inadvertent disclosure of privileged or trial preparation materials.¹⁷ If the disclosing party inadvertently produces privileged or trial preparation materials, it must notify the requesting party of such disclosure. After the requesting party is notified, it must return, sequester, or destroy all information and copies and may not use or disclose this information until the claim of privilege or protection as trial preparation materials is resolved. - A. To accelerate the discovery process, the parties may establish a "clawback agreement," whereby materials that are disclosed without intent to waive privilege or protection are not waived and are returned to the responding party, so long as the responding party identifies the materials mistakenly produced. Counsel should be aware of the requirements of Federal Rule of Evidence 502(d) to protect against waivers of privilege in other settings. - B. The parties may agree to provide a "quick peek," whereby the responding party provides certain requested materials for initial examination without waiving any privilege or protection. Other voluntary agreements should be considered as appropriate. Counsel should be aware that there is an issue of whether such agreements bind third parties who are not parties to the agreements. The Court may enter a clawback arrangement for good cause even if there is no agreement. In that case, third parties may be bound but only pursuant to the court order.¹⁸ #### **DISCOVERY PROCESS** ## 24. **Timing** Counsel should attempt to agree on the timing and sequencing of e-discovery. In general, e-discovery should proceed in the following order. ### (a) Mandatory Disclosure Disclosures pursuant to Fed. R. Civ. P. 26(a)(1) must include any ESI that the disclosing party may use to support its claims or defenses (unless used solely for impeachment). To determine what information must be disclosed pursuant to this rule, counsel should review, with their clients, the client's ESI files, including current, back-up, archival, and legacy computer files. Counsel should be aware that documents in paper form may have been generated by the client's information system; thus, there may be ESI related to that paper document. If any party intends to disclose ESI, counsel should identify those individuals with knowledge of their client's electronic information systems who can facilitate the location and identification of discoverable ESI prior to the Fed. R. Civ. P. 26(f) conference. ¹⁷ In addition counsel should comply with current rules and case law on the requirement of creating privilege logs. ¹⁸ See *Rajala v. McGuire Woods, LLP*, No. 08-2638-CM-DJW, 2010 WL 2949582 (D. Kan. July 22, 2010) ### (b) Search of Reasonably Accessible Information After receiving requests for production under Fed. R. Civ. P. 34, the parties shall search their electronically stored information, other than that identified as not reasonably accessible due to undue burden and/or substantial cost, and produce responsive information in accordance with Fed. R. Civ. P. 26(b). ### (c) Search of Unreasonably Accessible Information Electronic searches of information identified as not reasonably accessible should not be conducted until the initial search has been completed and then only by agreement of the parties or pursuant to a court order. Requests for electronically stored information that is not reasonably accessible must be narrowly focused with good cause supporting the request. See Fed. R. Civ. P. 26(b)(2), Advisory Committee Notes, December 2006 Amendment (good cause factors). ### (d) Requests for On-Site Inspections Requests for on-site inspections of electronic media under Fed. R. Civ. P. 34(b) should be reviewed to determine if good cause and specific need have been demonstrated. ### 25. Discovery Concerning Preservation and Collection Efforts Discovery concerning the preservation and collection efforts of another party, if used unadvisedly, can contribute to unnecessary expense and delay and may inappropriately implicate work product and attorney-client privileged matter. Routine discovery into such matters is therefore strongly discouraged and may be in violation of Fed. R.Civ. P 26(g)'s requirement that discovery be "neither unreasonable nor unduly burdensome or expensive". Prior to initiating any such discovery, counsel shall confer with counsel for the party from whom the information is sought concerning: (i) the specific need for such discovery, including its relevance to issues likely to arise in the litigation; and (ii) the suitability of alternative means for obtaining the information. Discovery into such matters may be compelled only on a showing of good cause considering at least the aforementioned factors. Nothing herein exempts deponents on merits issues from answering questions concerning the preservation and collection of their documents, ESI, and tangible things. # 26. Duty to Meet and Confer When Requesting ESI from Nonparties (Fed. R. Civ. P. 45) Counsel issuing requests for ESI from nonparties should attempt to informally meet and confer with the non-party (or counsel, if represented). During this meeting, counsel should discuss the same issues regarding ESI requests that they would with opposing counsel as set forth in Paragraph 11 above. #### **APPENDIX 1** ## Ask and Answer the Right Questions in EDD Craig Ball Law Technology News January 4, 2008 Sometimes it's more important to ask the right questions than to know the right answers, especially when it comes to nailing down sources of electronically stored information, preservation efforts and plans for production in the FRCP Rule 26(f) conference, the so-called "meet and confer." The federal bench is deadly serious about meet and confers, and heavy boots have begun to meet recalcitrant behinds when Rule 26(f) encounters are perfunctory, drive-by events. Enlightened judges see that meet and confers must evolve into candid, constructive mind melds if we are to take some of the sting and "gotcha" out of e-discovery. Meet and confer requires intense preparation built on a broad and deep gathering of detailed information about systems, applications, users, issues and actions. An hour or two of hard work should lie behind every minute of a Rule 26(f) conference. Forget "winging it" on charm or bluster and forget "We'll get back to you on that." Here are 50 questions of the sort I think should be hashed out in a Rule 26(f) conference. If you think asking them is challenging, think about what's required to deliver answers you can certify in court. It's going to take considerable arm-twisting by the courts to get lawyers and clients to do this much homework and master a new vocabulary, but, there is no other way. These 50 aren't all the right questions for you to pose to your opponent, but there's a good chance many of them are . . . and a likelihood you'll be in the hot seat facing them, too. - 1. What are the issues in the case? - 2. Who are the key players in the case? - 3. Who are the persons most knowledgeable about ESI systems? - 4. What events and intervals are relevant? - 5. When did preservation duties and privileges attach? - 6. What data are at greatest risk of alteration or destruction? - 7. Are systems slated for replacement or disposal? - 8. What steps have been or will be taken to preserve ESI? - 9. What third parties hold information that must be preserved, and who will notify them? - 10. What data require forensically sound preservation? - 11. Are there unique chain-of-custody needs to be met? - 12. What metadata are relevant, and how will it be preserved, extracted and produced? - 13. What are the data retention policies and practices? - 14. What are the backup practices, and what tape archives exist? - 15. Are there legacy systems to be addressed? - 16. How will the parties handle voice mail, instant messaging and other challenging ESI? - 17. Is there a preservation duty going forward, and how will it be met? - 18. Is a preservation or protective order needed? - 19. What e-mail applications are used currently and in the relevant past? - 20. Are personal e-mail accounts and computer systems involved? - 21. What principal applications are used in the business, now and in the past? - 22. What electronic formats are common, and in what anticipated volumes? - 23. Is there a document or messaging archival system? - 24. What relevant databases exist? - 25. Will paper documents be scanned, and if so, at what resolution and with what OCR and metadata? - 26. What search techniques will be used to identify responsive or privileged ESI? - 27. If keyword searching is contemplated, can the parties agree on keywords? - 28. Can supplementary keyword searches be pursued? - 29. How will the contents of databases be discovered? Queries? Export? Copies? Access? - 30. How will de-duplication be handled, and will data be re-populated for production? - 31. What forms of production are offered or sought? - 32. Will single- or multipage .tiffs, PDFs or other image formats be produced? - 33. Will load files accompany document images, and how will they be populated? - 34. How will the parties approach file naming, unique identification and Bates numbering? - 35. Will there be a need for native file production? Quasi-native production? - 36. On what media will ESI be delivered? Optical disks? External drives? FTP? - 37. How will we handle inadvertent production of privileged ESI? - 38. How will we protect trade secrets and other confidential information in the ESI? - 39. Do regulatory prohibitions on disclosure, foreign privacy laws or export restrictions apply? - 40. How do we resolve questions about printouts before their use in deposition or at trial? - 41. How will we handle authentication of native ESI used in deposition or trial? - 42. What ESI will be claimed as not reasonably accessible, and on what bases? - 43. Who will serve as liaisons or coordinators for each side on ESI issues? - 44. Will technical assistants be permitted to communicate directly? - 45. Is there a need for an e-discovery special master? - 46. Can any costs be shared or shifted by agreement? - 47. Can cost savings be realized using shared vendors, repositories or neutral experts? - 48. How much time is required to identify, collect, process, review, redact and produce ESI? - 49. How can production be structured to accommodate depositions and deadlines? - 50. When is the next Rule 26(f) conference (because we need to do this more than once)?